 (
Annual Report
2014

) (
The Road to a
Good Life For Everyone
)

 (
The Connecticut
Council on
Developmental Disabilities
)
 (
The Connecticut Council on Developmental Disabilities
460 Capitol Avenue
Hartford, CT 06106
860-418-8737
800-653-1134
http://www.ct.gov/ctcdd/

Molly Cole, Director
molly.cole@ct.gov
Cathy Adamczyk, Disability Policy Specialist
Cathleen.adamczyk@ct.gov

Donna Devin, Program Assistant
Donna.devin@ct.gov

)

 (
Council Mission
The Council Mission is to Promote the Full Inclusion of All People with Disabilities in Community Life.
)

 (
Welcome
Letter From Shelagh McClure
Chair, CT Council on Developmental Disabilities
)
As the Chair of the Council on Developmental Disabilities, I am pleased to write this welcome letter for our 2014 Annual Report.
This has been a busy year for the Council. Once again, the Council supported Partners in Policymaking leadership and advocacy training, in partnership with the Office of Protection and Advocacy for Persons with Disabilities and the University of Connecticut Center for Excellence in Developmental Disabilities. The Council has worked hard to implement many initiatives that can assist families and self-advocates in building good lives in their communities. These include customized employment, housing and on-demand transportation initiatives. Additionally, the Council has supported two youth leadership efforts: the Ct All Abilities Alliance and CT KASA.
Moving forward, we have begun a multi-year system change initiative which we are calling Campaign 2020. With our DD Network partners and others, we have called for the closure of Connecticut's remaining state-run institutions housing individuals with intellectual disabilities by the year 2020, moving the residents to new homes and fuller lives of participation and inclusion in the community AND rededicating the dollars saved to serve those with I/DD waiting for services."
	The Council continues to build partnerships to promote the full inclusion of people with disabilities in their communities across our state as we travel down the road to a great life.
Sincerely,
Shelagh McClure, Chair
[bookmark: _Toc275344220]
 (
Council Funded Initiatives
)

Emergency Preparedness Training for People
with Access and Functional Needs
Grantee:	New Britain Emergency Medical Services 		
Funding:	$65,000
This project was funded to improve the readiness of municipalities and people with disabilities to respond in emergency situations, to develop community planning councils that effectively engage consumers in planning emergency response, and to implement training in an array of organizations and communities across the state. Project outcomes include training materials and a website, The Readys, which can be found at http://www.readystraining.com/

Creating a Framework to Improve School Climate
for Students with Disabilities

Grantee:	Governor’s Prevention Partnership
Funding:	$60,000
The goal of this initiative was to develop, implement and evaluate a pilot project to improve school climate for students with disabilities, which will mitigate bullying and harassment of students with disabilities. This included the development of materials for a school wide All Abilities Alliance, which is a student run effort to involve all students in disability awareness and other activities. The project has developed a handbook to assist other schools in developing this Alliance. http://www.preventionworksct.org/resources/all-abilities-alliance-handbook.html

The All Abilities Alliance

Supporting Employment With Technology
Grantee:	CT Department of Developmental Services
Funding:	$100,000
The Department of Developmental Services, in partnership with the New England Assistive Technology Center is implementing a project to work with providers who serve employed individuals. The goal of the project is to evaluate feasibility and develop recommendations for system-wide training needed to advance the use of iPad technology. A total of 15 provider agencies from across the state applied to be a part of this project. All applicants were offered introductory training at NEAT on the iPad’s basic navigation, accessibility features, pre-installed applications and accessories, and will be provided various resource materials throughout the course of the pilot program. Three provider agencies, have received extensive iPad training, assistive technology evaluations and technical assistance for the providers and the individuals they serve. Results of the pilot will be used to guide the design and development of DDS policies and procedures to effectively use iPad technology in supporting the employment of persons with intellectual disabilities in competitive employment positions.

Emergency Preparedness Training Project
Grantee:	University of Connecticut Center for Excellence in Developmental Disabilities
Funding:	$89,074
The goal of this project is to develop and implement an emergency preparedness training curriculum for municipalities, first responders, community emergency response teams and people with disabilities. This curriculum will include some of 'the basics' about supporting people with disabilities in emergencies that are covered by existing programs and will also address specific “how-to's”. The curriculum will consist of a 'common core' of information that everyone should know, as well as three components geared toward the three distinct audiences. To accompany the curriculum, a detailed training manual as well as a train-the-trainer video will be developed and disseminated. An underlying theme will be that 'fair is what every person needs' and that there is great value of being creative in 'thinking out of the box' (e.g., honoring the request of family of a child with complex medical needs for ambulance transport of the entire family and child's equipment, not to the hospital, but to a familiar relative's home for temporary whole-family accommodations and 'nothing about me without me').
Consumer Involvement Fund
Grantee:	Council on Developmental Disabilities Initiative

Funding:	$5,000
The goal of the Consumer Involvement fund is to provide financial assistance for self-advocates and family members to attend conferences and meetings that will grow their leadership skills and knowledge.
Connecticut Cross Disability Lifespan Alliance

The CT Cross Disability Lifespan Alliance has a membership of over 70 individuals and organizations across the state. The Alliance met with Allan Bergman to craft its operating guidelines, which were adopted in March 2014. Funded through the Council, the Office of Protection and Advocacy for Persons with Disabilities and the University of Connecticut Center for Excellence, the Alliance hired a part time coordinator, who is contracted through the State Independent Living Council. The SILC also houses the Disability Calendar, an interactive calendar that can be found at http://www.calendarwiz.com/ctdisabilityeventcalendar The Alliance is led by a Steering Committee, with membership from 10 organizations, which oversees the Alliance work and meets monthly.
 In 2013-14 the Alliance met at Manchester Community College and at the Beth El Temple in West Hartford. The Alliance meets six times a year to review issues and initiatives in the state that affect people with disabilities. This year, the Alliance adopted position papers on core issues of Housing, Employments and Transportation. They also coordinated a response to the proposed changes in funding for customized wheelchairs. As part of this response, the Alliance is now a member of the DSS Wheeled Mobility Committee.
 The Connecticut Cross Disability
 (
ONE
VOICE
) Lifespan Alliance

Partners in Policymaking 2014

The Council, in partnership with the UCEDD and the Office of Protection and Advocacy, implemented Partners in Policymaking leadership training. This partnership venture utilized staff and resources from the Council and leveraged funds and support from our DD Network partners. Twenty-seven participants were selected for this program, including twelve self-advocates and fifteen parents. This intense leadership training program consisted of seven overnight sessions at a hotel. The content is based on a nationally recognized curriculum and included legislative advocacy, effective advocacy strategies, communication, disability policy, history, IDEA, assistive technology and strategies to run a meeting. All participants completed an advocacy project during the training. Graduates now serve on Boards, Commissions, Councils and in an array of advocacy efforts across the state.

 Council Members
Chair		 Vice Chair
Shelagh McClure, West Hartford Antonio Orriola, New Britain
Adventure Works Marketing Plan

 (
Annual Report 2014
) (
5
)

	Family Member 	Self-Advocate
[Type text]	Page 4

Self-Advocates

April Burke
North Windham
	
John Curtin
Bolton

Michelle Duprey
New Haven

Michelle Johnson
Manchester

Zuleika Martinez
Bridgeport

Meg McDermott
Unionville

Adam Stuhlman
Middletown

Family Members
Michelle Chase
Bloomfield

Jacqueline Jamison
Stratford

Sabra Mayo
Hartford

Rabbi James Rosen
West Hartford

Brenda Stenglein
Ashford

Non-Profit Agencies Serving People with Developmental Disabilities

Chris Blake
SARAH-Tuxis
East Haven

Joyce Lewis
Key Human Services
Wethersfield

Federally Mandated Representatives of State Agencies

Thomas Boudreau
State Department of Education, Hartford

Mark Keenan Department of Public Health, Title V
Hartford

Alicia Kucharczyk Bureau of Rehabilitation Services, Hartford

Melissa Morton Department on Aging, Hartford

Ada Suarez
Office of Protection and Advocacy, Hartford

Christine Sullivan
UConn Center for Excellence in Developmental Disabilities, Farmington

Robin Wood
Department of Developmental Services
Hartford

Council Staff

Director
Molly Cole

Disability Policy Specialist
Cathy Adamczyk

Program Assistant
Donna Devin

Contact the Council
460 Capitol Avenue
Hartford, CT 06106
800-653-1134
860-418-8737
www.ct.gov/ct

image4.jpeg

image5.jpeg
__ ! e Caring ¢ RiBpect

s ngagement

suctmson ¥ @1l IICS CommomNy g e

mcoirgenfi M pOWerments._
Cmmcl'le 'Ad v "OCAC Y it Cqu]flmiﬂie

(T difference £ Persoverance w € TN Sty Srime

MMiscio'ﬁGonmutment

wx dlffercnee WOT QRAVERT ACHTME @

et COTLI ULy, ey

"iseDicabilitiocamiin
v DEVELOPMENTALPergeverance ™

prect -u“'"'ﬂ':" COURAGE ™
el ALUESCouncilony
- Inputm

mmm Awep’rance

Copyright 2012

image6.png

image7.jpeg

image8.emf

image9.png
Ereveer%gﬁg

image10.jpeg

image11.png

image12.jpeg

image1.gif

image2.png
\\

image3.png

